

Aging of Polyurethane Foam Insulation in Simulated Refrigerator Panels — Four-Year
Results with Third-Generation Blowing Agents*

Kenneth E. Wilkes, David W. Yarbrough, Gary E. Nelson
Oak Ridge National Laboratory

and

J. Richard Booth
Tennessee Technological University

Oak Ridge National Laboratory
P. O. Box 2008
Building 4508, MS 6092
Oak Ridge, Tennessee 37831-6092
(865) 574-5931
FAX (865)-576-3894
wilkeske@ornl.gov

For presentation at the

The Earth Technologies Forum

Washington, DC

April 22-24, 2003

*Research sponsored by the Appliance Research Consortium, the U.S. Environmental Protection Agency, and the Office of Building Technology, State, and Community Programs, U.S. Department of Energy under Contract No. DE-AC05-00OR22725 with UT-Battelle, LLC.

"The submitted manuscript has been authored by a contractor of the U.S. Government under Contract No. DE-AC05-96OR22464. Accordingly, the U.S. Government retains a nonexclusive, royalty-free license to publish or reproduce the published form of this contribution, or allow others to do so, for U. S. Government purposes."

AGING OF POLYURETHANE FOAM INSULATION IN SIMULATED REFRIGERATOR PANELS — FOUR-YEAR RESULTS WITH THIRD-GENERATION BLOWING AGENTS

Kenneth E. Wilkes, David W. Yarbrough, and Gary E. Nelson
Oak Ridge National Laboratory
Oak Ridge, TN 37831-6092

and

J. Richard Booth
Tennessee Technological University
Cookeville, TN 38505

ABSTRACT

Laboratory data are presented on the effect of constant-temperature aging on the apparent thermal conductivity of polyurethane foam insulation for refrigerators and freezers. Test specimens were full-thickness simulated refrigerator panels containing foam enclosed between solid plastic sheets. The foam specimens were blown with HCFC-141b and with three of its potential replacements — HFC-134a, HFC-245fa, and cyclopentane. Specimens were aged at constant temperatures of 90°F, 40°F, and -10°F for a period of four years or more.

INTRODUCTION

In the years preceding 2003, polyurethane foam insulation used in refrigerators and freezers in the United States was blown primarily with CFC-11 and, since about 1996, with HCFC-141b. Because of its potential for depleting the ozone layer, the U.S. Environmental Protection Agency mandated that domestic production of HCFC-141b cease by the end of 2002, requiring that a replacement blowing agent be used after that time. The Oak Ridge National Laboratory has been cooperating with the Appliance Research Consortium for about the last 10 years on studies of the aging characteristics of polyurethane insulation foamed with various blowing agents. Early studies were aimed at the replacement for CFC-11, and results of aging studies on simulated refrigerator panels blown with CFC-11, HCFC-141b, and a blend of HCFC-142b and HCFC-22 have been reported previously [1,2]. A long-term study is currently underway on aging of foam blown with HCFC-141b and the three replacement blowing agents that are currently available commercially — HFC-134a, HFC-245fa, and cyclopentane. Tests with these third-generation blowing agents started in the fall of 1997 and are planned to continue for the next few years. Results on full-thickness specimens through three years of aging at controlled temperatures have been reported previously [3-6]. The purpose of this paper is to present an update on this study by including results after four or more years of aging.

SPECIMENS

Test panels that simulate the construction of a door or wall of a refrigerator are about two inches thick and have lateral dimensions of 24 inches by 24 inches. The faces of the panels are bounded on both sides by 0.04 in.-thick plastic sheets, with separate sets of panels being made with acrylonitrile-butadiene-styrene (ABS) and high-impact-polystyrene (HIPS) plastic. The 0.04 in. thickness was considered to be representative of current refrigerator production, and plastic was used on both sides to accelerate the aging experiments by allowing gases to permeate through both sides of the panels. It was felt that the effect of an impermeable steel sheet on one side could be simulated using mathematical models. The edges of the panels were sealed with aluminum foil tape to simulate the configuration in a refrigerator where there are no comparable cut exposed foam edges. To provide a characterization of the foam itself, some specimens were also made that consisted of core foam cut into 12 in. squares and sliced into thicknesses of about 0.4 and 1.5 inches. A stack of four 0.4 inch slices made up one test specimen.

The panels were fabricated by four companies that supply foam to the refrigerator industry (denoted here as suppliers A, B, C, and D), with each supplier providing panels with each of the four blowing agents. The foams were made in 1997, and the specimens made with alternative blowing agents may not have been optimized for thermal performance.

EXPERIMENTAL PROCEDURES

Thermal resistance measurements were made using heat-flow-meter-apparatuses (HFMA) that conform to ASTM C 518 [7]. Intervening layers of foam rubber were placed between the panel specimens and the hot and cold plates of the apparatus to eliminate any undesirable air gaps between the specimens and the plates and also to protect the plates from the rigid test panels. Thermocouples were taped directly to the faces of the panels so that the temperature differences across the test panels were measured directly. Since the measurements gave the overall thermal resistance of the center of the test panel, a small correction (less than 1%) was made for the thermal resistance of the plastic sheets to obtain the apparent thermal conductivity of the foam insulation. Tests on the core foam specimens gave the apparent thermal conductivity directly. The interlaboratory precision of thermal conductivity data obtained using HFMA is about 2-4% [7], but precision is better for relative measurements using the same apparatus.

The specimens were stored in closed, constant temperature, atmospheric pressure aging chambers between HFMA tests. Aging temperatures of 90°F, 40°F, and -10°F were used in order to span most of the range of conditions to which the foam would be exposed in a refrigerator application. Thermal tests were performed at 45°F and 75°F mean temperatures, using a temperature difference of 40°F.

RESULTS AND DISCUSSION

Core-Foam Specimens

The thermal conductivity of freshly sliced foam at 75°F is shown in Table 1 for the two slice thicknesses. This shows that the lowest thermal conductivity was found with HCFC-141b, followed by HFC-245fa (4% higher), cyclopentane (13% higher), and HFC-134a (21% higher). This relative ranking is the same as has been observed by Haworth [8]. Table 1 also shows that the thermal conductivity of thinner slices was consistently 3 to 4% higher than that of the thicker slices. This is at least partly due to the larger amount of damaged surface layers with the thinner slices where air immediately displaces the blowing agent in the cut cells. While the data for the thicker slices are more representative of that in the full-thickness panels, the thinner specimens age much more rapidly and are useful for comparing potential differences in long-term performance with the different blowing agents.

Curves of thermal conductivity versus time for the thinner (0.4 in.-thick) slices have been presented previously [4,5]. Figure 1 shows representative curves for aging at 40°F for the four blowing agents. The data were taken over a period of about two years. Since numerous previous studies have shown that the aging of unfaced foam scales with the square of the thickness (see [3] and ASTM C 1303 [9]), the data are plotted as thermal conductivity versus the aging time divided by the square of the slice thickness. With this scaling, data obtained over a time period of two years on slices 0.4 in.-thick would correspond to aging of unfaced 2 in.-thick specimens over a period of 50 years, well beyond the nominal refrigerator lifetime of 20 years.

The curves in Figure 1 show typical foam aging trends, where the initial rapid increase is attributed to diffusion of air components into the cells of the foam, and the later more gradual increase is attributed to diffusion of the blowing agent out of the cells. Except for crossover of the curves for HCFC-141b and HFC-245fa, the relative ranking of blowing agents given in Table 1 is preserved throughout the aging process. Data obtained at the other aging temperatures showed that the time required for a given change in thermal conductivity with aging at 40°F was roughly twice as long as for aging at 90°F, while the time required at -10°F was about 10 times as long as at 90°F.[4,5]

Table 1. Thermal Conductivity of Freshly-Sliced Core-Foam Specimens at 75°F

Slice Thickness, in.	HCFC-141b	HFC-134a	HFC-245fa	Cyclopentane
0.4	0.132	0.160	0.138	0.150
1.5	0.128	0.155	0.132	0.145

Thermal conductivity units are $\text{Btu}\cdot\text{in.}/\text{h}\cdot\text{ft}^2\cdot^\circ\text{F}$. Each value represents an average over three specimens. Specimens are from Supplier A.

Figure 1. Aging of thin (0.4 in.-thick) core foam blown with third-generation blowing agents by Supplier A. Captions show the aging and testing temperatures.

Data read from curves such as in Figure 1 and companion data for the thicker (1.5 in.-thick) slices are compared with data obtained on full-thickness panels in the next section. Data obtained on core-foam specimens provide approximate upper bounds for aging of the foam in the full-thickness panels.

Full-Thickness Panels

Thermal measurements have been performed on all 96 full-thickness panels before aging and through four years of aging. In addition, measurements on panels from Supplier A have been performed through five years of aging; measurements at five years for the other panels were in progress at the time of this writing. From tests on standard reference materials, we have found that heat flows due to the aluminum foil tape on the panel edges change the measured center-of-panel thermal conductivities by a few percent. Because of this effect, the data on the panels were normalized by averaging the pre-aging conductivities measured at 75°F on the 24 panels that were blown with HCFC-141b, and then dividing the individual measured conductivity values by this average. The procedure was considered to be justified since the bias caused by the foil tape should be nearly the same for all the panels.

Normalized results before aging and after aging for two and four years are given in Table 2. Averaging the pre-aging data on the six panels for each supplier and each blowing agent gives the comparisons shown in Figure 2. On average, the 75°F thermal conductivities of foam blown with HFC-134a, HFC-245fa, and cyclopentane were about 18%, 7%, and 15% higher, respectively, than for foam blown with HCFC-141b. Corresponding percentages for Supplier A only were 20%, 5%, and 15%, which are in good agreement with the values given in Table 1 for core foam from Supplier A. At the 45°F test temperature, the average conductivities for HFC-134a, HFC-245fa, and

Figure 2. Average normalized thermal conductivity for full-thickness panels before aging. Data are normalized with respect to average for HCFC-141b tests at 75°F before aging.

cyclopentane were 16%, 4%, and 16% higher than for HCFC-141b. The blowing agents had about the same ordering for the four suppliers, but there were some slight differences. For Supplier B, the conductivity for cyclopentane-blown foam was slightly higher than that for HFC-134a-blown foam at both test temperatures. For Supplier C, the conductivity for HFC-134a-blown foam was higher than that for cyclopentane-blown foam at the 75°F test temperature, but was slightly lower at the 45°F test temperature.

Figure 3 shows the variation of normalized thermal conductivity with time for panels from Supplier A as they were aged for five years at 90°F, 40°F, and -10°F and tested at 75°F. The panels with ABS sheets aged less rapidly than did the panels with HIPS sheets, and aging decreased with decreasing temperature, becoming very slow at -10°F. The relative ranking of the four blowing agents was generally maintained during aging over the five year period. Exceptions, however, occurred for the panels aged at 90°F, where the curves for HCFC-141b and HFC-245fa crossed, and also for the HIPS panels aged at 90°F and 40°F where the curves for HFC-134a and cyclopentane came together or crossed. Results for other suppliers were generally similar; however, certain details differed. For example, the pre-aging difference between HCFC-141b and HFC-245fa was larger for Supplier B than for Supplier A (see Figure 2), and the curves for these two blowing agents did not cross for Supplier B.

Percentage increases after four years of aging were averaged over the four suppliers, and the results are shown in Figure 4. (Note, that the anomalously high values for HFC-245fa with HIPS at -10°F for Supplier B were not included in the average.) For comparison, Figure 4 also shows projected percentage increases for 2 in.-thick core foam after four years and after 20 years, as scaled from the data for 1.5 in.-thick and 0.4 in.-thick thin slices, respectively, from Supplier A. The results show that the plastic sheets significantly reduce the rate of aging, and again, ABS is more effective than HIPS. Figure 4 again shows that the rate of aging decreases with decreasing temperature. Figures 3 and 4 both show that the percent increases for HFC-245fa tend to be somewhat less than for the other blowing agents.

The difference between HIPS and ABS is attributed to the higher gas permeances for HIPS. Measurements of CO₂, O₂, and N₂ permeances have shown that the permeances for HIPS are factors of about four to six times larger than for ABS.[10] The effect of aging temperature is similar for the core foam and the panels. This is attributed partly to the effect of temperature on the coefficients of diffusion of gases through the foam and on the gas permeances of the plastic sheets, all of which decrease with decreasing temperature.[6] In addition, temperature dependence of the vapor pressures for HCFC-141b, HFC-245fa, and cyclopentane causes significant decreases in the vapor phase concentration of the blowing agent as the temperature decreases.

Table 2. Results of thermal conductivity tests on full thickness panels before and after four years of aging at controlled temperature. Values are normalized to the average of the pre-aging results for HCFC-141b at 75°F test temperature.

Blowing Agent	Liner	Aging Temp., °F	Tested at 75°F												Tested at 45°F											
			Supplier A			Supplier B			Supplier C			Supplier D			Supplier A			Supplier B			Supplier C			Supplier D		
			0 Yr.	2 Yr.	4 Yr.	0 Yr.	2 Yr.	4 Yr.	0 Yr.	2 Yr.	4 Yr.	0 Yr.	2 Yr.	4 Yr.	0 Yr.	2 Yr.	4 Yr.	0 Yr.	2 Yr.	4 Yr.	0 Yr.	2 Yr.	4 Yr.	0 Yr.	2 Yr.	4 Yr.
HCFC-141b	ABS	90	1.01	1.13	1.21	0.95	1.06	1.14	1.03	1.17	1.25	1.04	1.16	1.26	0.94	1.03	1.10	0.90	0.99	1.06	0.93	1.05	1.13	0.95	1.06	1.16
HCFC-141b	ABS	40	1.01	1.06	1.13	0.95	1.04	1.13	1.01	1.12	1.21	1.03	1.11	1.19	0.94	0.95	1.03	0.91	0.94	1.03	0.92	0.99	1.10	0.95	0.99	1.08
HCFC-141b	ABS	-10	1.01	1.03	1.03	0.95	0.97	0.98	1.02	1.06	1.09	1.04	1.06	1.07	0.94	0.93	0.94	0.89	0.88	0.90	0.93	0.93	0.97	0.95	0.94	0.96
HCFC-141b	HIPS	90	1.01	1.21	1.28	0.95	1.13	1.18	1.01	1.25	1.30	1.02	1.26	1.33	0.94	1.11	1.18	0.90	1.06	1.11	0.93	1.13	1.19	0.94	1.16	1.24
HCFC-141b	HIPS	40	1.00	1.11	1.18	0.95	1.06	1.15	1.01	1.18	1.28	1.03	1.20	1.29	0.94	1.01	1.09	0.90	0.97	1.05	0.93	1.06	1.17	0.94	1.09	1.18
HCFC-141b	HIPS	-10	1.01	1.03	1.04	0.95	0.97	0.99	1.01	1.08	1.15	1.02	1.07	1.11	0.94	0.95	0.96	0.90	0.88	0.92	0.93	0.96	1.05	0.94	0.96	1.01
HFC-134a	ABS	90	1.21	1.33	1.40	1.17	1.28	1.35	1.17	1.31	1.39	1.18	1.31	1.38	1.09	1.20	1.28	1.07	1.17	1.24	1.06	1.18	1.26	1.08	1.19	1.26
HFC-134a	ABS	40	1.20	1.28	1.34	1.14	1.21	1.26	1.17	1.27	1.32	1.19	1.26	1.30	1.09	1.13	1.20	1.04	1.07	1.13	1.07	1.12	1.18	1.08	1.12	1.16
HFC-134a	ABS	-10	1.21	1.24	1.27	1.16	1.18	1.21	1.18	1.22	1.25	1.18	1.23	1.25	1.09	1.10	1.13	1.05	1.06	1.08	1.07	1.07	1.12	1.08	1.09	1.10
HFC-134a	HIPS	90	1.20	1.40	1.46	1.15	1.33	1.39	1.19	1.39	1.46	1.17	1.37	1.43	1.09	1.27	1.33	1.04	1.22	1.28	1.08	1.27	1.34	1.07	1.24	1.31
HFC-134a	HIPS	40	1.21	1.32	1.38	1.14	1.25	1.30	1.18	1.30	1.38	1.18	1.28	1.34	1.09	1.18	1.25	1.04	1.13	1.18	1.08	1.16	1.25	1.08	1.14	1.21
HFC-134a	HIPS	-10	1.21	1.26	1.29	1.17	1.21	1.25	1.19	1.25	1.27	1.19	1.23	1.24	1.09	1.12	1.15	1.07	1.08	1.13	1.07	1.11	1.14	1.08	1.09	1.11
HFC-245fa	ABS	90	1.06	1.14	1.18	1.04	1.12	1.18	1.07	1.18	1.23	1.09	1.18	1.25	0.97	1.04	1.09	0.95	1.01	1.08	0.97	1.06	1.11	0.99	1.06	1.13
HFC-245fa	ABS	40	1.05	1.11	1.15	1.07	1.18	1.27	1.07	1.13	1.18	1.09	1.15	1.18	0.96	0.99	1.02	0.96	1.07	1.14	0.97	0.99	1.05	0.99	1.01	1.05
HFC-245fa	ABS	-10	1.06	1.08	1.10	1.04	1.12	1.22	1.07	1.07	1.12	1.09	1.12	1.13	0.96	0.97	0.98	0.94	0.99	1.10	0.96	0.94	1.00	0.99	0.99	1.00
HFC-245fa	HIPS	90	1.05	1.18	1.23	1.05	1.18	1.25	1.08	1.24	1.29	1.08	1.23	1.29	0.96	1.08	1.12	0.94	1.07	1.14	0.97	1.12	1.17	0.98	1.12	1.18
HFC-245fa	HIPS	40	1.06	1.15	1.19	1.05	1.14	1.19	1.08	1.17	1.23	1.08	1.18	1.24	0.97	1.03	1.08	0.95	1.01	1.07	0.97	1.03	1.10	0.99	1.05	1.11
HFC-245fa	HIPS	-10	1.05	1.08	1.11	1.08	1.40	1.46	1.07	1.12	1.13	1.09	1.12	1.14	0.96	0.97	0.99	0.93	1.28	1.35	0.97	1.00	1.00	0.98	1.00	1.02
Cyclopentane	ABS	90	1.16	1.30	1.38	1.18	1.29	1.37	1.14	1.28	1.34	1.11	1.27	1.36	1.07	1.22	1.30	1.10	1.22	1.30	1.07	1.22	1.29	1.04	1.19	1.27
Cyclopentane	ABS	40	1.16	1.24	1.32	1.18	1.23	1.29	1.14	1.23	1.29	1.12	1.19	1.27	1.06	1.11	1.21	1.10	1.14	1.22	1.07	1.14	1.21	1.04	1.08	1.17
Cyclopentane	ABS	-10	1.16	1.18	1.21	1.18	1.21	1.22	1.14	1.19	1.21	1.12	1.14	1.16	1.06	1.06	1.09	1.10	1.11	1.13	1.07	1.09	1.13	1.05	1.04	1.06
Cyclopentane	HIPS	90	1.17	1.39	1.45	1.18	1.36	1.43	1.16	1.37	1.42	1.11	1.35	1.41	1.09	1.31	1.37	1.12	1.30	1.37	1.10	1.31	1.36	1.02	1.28	1.33
Cyclopentane	HIPS	40	1.15	1.31	1.40	1.18	1.27	1.34	1.15	1.31	1.37	1.12	1.27	1.36	1.06	1.20	1.29	1.11	1.19	1.28	1.09	1.23	1.30	1.05	1.19	1.27
Cyclopentane	HIPS	-10	1.16	1.21	1.26	1.17	1.20	1.23	1.15	1.23	1.26	1.12	1.18	1.21	1.07	1.11	1.16	1.11	1.11	1.15	1.09	1.15	1.19	1.05	1.09	1.13

Figure 3. Aging of foam in full-thickness panels blown with third-generation blowing agents by Supplier A. Tested at 75°F.

Figure 4. Percentage increase in thermal conductivity of foam in full-thickness panels after four years of aging. Legends show surface material: ABS or HIPS sheets. Values for panels are averages over four foam suppliers; values

for core foam are scaled from aging curves for slices of foam from Supplier A.

Lifetime Average Performance

A quantity of interest is the average thermal performance over the lifetime of a refrigerator. The polyisocyanurate foam industry has adopted a method for estimating the average lifetime performance of unfaced board insulation, based on slicing and scaling methodology. For foam aging near room temperature, the thermal conductivity value after five years of aging corresponds to the average value of the thermal conductivity over a 15 year lifetime. The value after five years of aging is determined from measurements on thin slices at a shorter time, as determined from the square of the ratio of the thin slice to full thickness.[11] Analysis of the aging curves for the thin slices blown with HCFC-141b confirm this method. This simple choice of a time to evaluate the average lifetime performance of the panels is not available because the shapes of the aging curves are different from that of unfaced foam.

To estimate the lifetime average conductivity of the panels, it is necessary to integrate the conductivity over the lifetime. This was accomplished in two steps: 1) estimation of the acceleration factor for aging due to having plastic sheets on both sides of the panels, and 2) extrapolation of the measured data. If the effect of the plastic sheets were negligible in comparison to the diffusion through the foam, then a panel with steel on one side would behave as if it were one-half of a panel twice as thick. Adding the steel to one side would then slow the aging by a factor of four. If the effect of the plastic sheets dominates the diffusion through the foam, then exchanging one plastic sheet for a steel sheet would decrease the gas flows by a factor of two, thus slowing the aging by a factor of two. We have used the factor of two to obtain conservative (i.e., high) estimates. Then measurements over a period of 10 years on the panels with plastic on both sides would simulate 20 years for panels with steel on one side. Extrapolation of five year data to 10 years was accomplished by linear extrapolation using a slope obtained from a linear regression of the last three data points. Since the aging curves are expected to be concave down, the linear extrapolation is again conservative.

Results of the lifetime average analyses for Supplier A are given in Figure 5. The values in Figure 5 can be compared with those in Figure 2 to see the amount by which the lifetime average exceeds the initial values. This comparison shows small changes at -10°F, but significantly larger changes for 40°F and 90°F. Comparison of the lifetime average values with the curves in Figure 3 shows that the lifetime average value occurs between four and five years for aging at 90°F. The lifetime average for aging at 40°F and -10°F occurs nearly at five years, as would be expected from the near linearity of the aging curves. Also, the crossover of the curves for HCFC-141b and HFC-245fa noted in Figure 3 has resulted in equal or lower lifetime averages for HFC-245fa for aging at 40°F and 90°F.

SUMMARY AND CONCLUSIONS

Thermal conductivity measurements have been performed over a period of four or more years on a set of full-thickness panels containing polyurethane foam confined between solid sheets of ABS and HIPS plastics. The panels simulated the walls and doors of a refrigerator or freezer except that the steel sheet normally on one side was replaced with a plastic sheet. Measurements at 75°F before the start of controlled temperature aging showed that the conductivity of foam blown with HFC-134a, HFC-245fa, and cyclopentane averaged 18%, 7%, and 15%, respectively, higher than that with HCFC-141b.

For both ABS and HIPS plastics, the conductivity increases after four years were less than those predicted for unenclosed full-thickness core-foam, showing that the plastic liners reduce the rate of aging. The panels with HIPS sheets showed average increases of 19 to 28% with aging at 90°F, 12 to 23% at 40°F, and 3 to 8% at -10°F. The panels with ABS sheets showed smaller increases of 14 to 21% at 90°F, 10 to 17% at 40°F, and 2 to 5% at -10°F. These differences in aging rates correlate with measurements of gas permeances of the plastic sheets. The percentage increases for HFC-245fa tended to be somewhat less than for the other blowing agents.

Figure 5. Estimated lifetime average normalized thermal conductivity for foam from Supplier A. Based on 20 year lifetime and testing acceleration factor of two (see text).

Aging curves for Supplier A through five years of aging have been used to estimate 20 year lifetime average thermal conductivities. The averages are based on a conservative acceleration factor of two due to having plastic sheets on both sides of the panel rather than plastic on one side and steel on the other. The lifetime average value for aging at -10°F and 40°F occurs at five years of aging because of the near linearity of the aging curves, and between four and five years for aging at 90°F . The lifetime averages at 40°F and 90°F aging temperatures for HFC-245fa were equal to or lower than those for HCFC-141b, even though the panels with HCFC-141b had lower values before aging.

ACKNOWLEDGMENTS

The authors would like to acknowledge the contributions of a number of organizations. Funding for this project was provided by the Appliance Research Consortium, the U. S. Environmental Protection Agency, and the U.S. Department of Energy, Office of Building Technology, State, and Community Programs under contract number DE-AC05-00OR22725 with the Oak Ridge National Laboratory, managed by UT-Battelle, LLC. Test panels were fabricated by BASF Corp., Bayer Corp., Dow Chemical Corp., and Huntsman Polyurethanes, Inc. Aging chambers were contributed by Sub-Zero Corp. Alex Gabbard is thanked for preparing the thin slice specimens.

REFERENCES

1. Wilkes, K.E., D. W. Yarbrough, and F. J. Weaver. 1997. "Aging of Polyurethane Foam Insulation in Simulated Refrigerator Walls," *International Conference on Ozone Protection Technologies*, pp. 253-262.
2. Wilkes, K. E., W. A. Gabbard, and F. J. Weaver. 1998. "Aging of Polyurethane Insulation Foamed with Second- and Third-Generation Blowing Agents," *Proceedings of the 49th Annual International Appliance Technical Conference*, pp. 387-398.
3. Wilkes, K. E., W. A. Gabbard, and F. J. Weaver. 1998. "Aging of Polyurethane Foam Insulation in Simulated Refrigerator Panels - Initial Results with Third-generation Blowing Agents," *The Earth Technologies Forum*, pp. 280-289.
4. Wilkes, K. E., W. A. Gabbard, and F. J. Weaver. 1999. "Aging of Polyurethane Foam Insulation in Simulated Refrigerator Panels - One-Year Results with Third-generation Blowing Agents," *The Earth Technologies Forum*, pp. 303-313.
5. Wilkes, K. E., W. A. Gabbard, F. J. Weaver, and J. Richard Booth. 2000. "Aging of Polyurethane Foam Insulation in Simulated Refrigerator Panels - Two-Year Results with Third-generation Blowing Agents," *Polyurethanes 2000*, p. 417-428.
6. Wilkes, K. E., D. W. Yarbrough, W. A. Gabbard, G. E. Nelson, and J. Richard Booth. 2001. "Aging of Polyurethane Foam Insulation in Simulated Refrigerator Panels - Three-Year Results with Third-generation Blowing Agents," *Polyurethanes Expo 2001*, p. 313-324.
7. C 518, "Standard Test Method for Steady-State Heat Flux Measurements and Thermal Transmission Properties by Means of the Heat Flow Meter Apparatus," in *2002 Annual Book of ASTM Standards*. West Conshohocken, PA: American Society for Testing and Materials, Vol. 04.06, pp. 156-167.
8. Haworth, G. J. 1996. "Next Generation Insulation Foam Blowing Agents for Refrigerators/Freezers," *Proceedings, 47th International Appliance Technical Conference*, pp. 271-282.
9. C 1303, "Standard Test Method for Estimating the Long-Term Change in the Thermal Resistance of Unfaced Rigid Closed Cell Plastic Foam by Slicing and Scaling Under Controlled Laboratory Conditions," in *2002 Annual Book of ASTM Standards*. West Conshohocken, PA: American Society for Testing and Materials, Vol. 04.06, pp. 699-707.
10. Permeance measurements were made by Modern Controls, Inc., Minneapolis, Minnesota.
11. Ross, L., J. Hagan, J. Clinton 2002. "Polyiso Insulation: Leading the Way to Long Term Thermal Resistance (LTTR) Values," *Polyurethanes Conference 2002*, p. 370-373.